
Arguments

New Internationalist Easier English

Upper-Intermediate Ready Lesson

Lesson menu
Starters: speaking (friendly arguments)

 grammar (review modal verbs)

Main courses: speaking (introduction to texts)

 vocabulary (nuclear power / wages)

 reading (prepare for argument)

 speaking (arguments and questions)

Dessert: writing

In pairs, choose a topic and argue!
- Education –

private or free?
- Countries - which

is best?
- Food – what is

best?
- Transport – are

buses better than
trains?

- Cars - which is
best?

- Politics – which
party is best?

- TV programmes –
which are best?

- Animals - which is
best?

- Languages - which
is easiest??

Complete these sentences in pairs with some
of the things you said in your arguments:

1) I think we should ...

 shouldn’t ...

2) We really ought to ...

3) In my opinion, we have to ..

4) We must ...

 mustn’t ...

Remember modal verbs:
look at the pattern:

modal verb + infinitive

 Is the grammar
 I think we should all

 We really ought

 In my opinion, we have to

 We must to

 We shouldn’t

correct?
be vegetarians.

stop driving so much.

learning Chinese.

accept all religions.

drive short journeys.

Now discuss these statements – do
you agree?

I think we should all be vegetarians.

We really ought to stop driving so much.

In my opinion, we have to learn Chinese.

We must accept all religions.

We shouldn’t drive on short journeys.

Nuclear power – yes or no?

Nuclear power?

 The earthquake and tsunami in Japan have
shown that nuclear power is dangerous.
Governments in many countries are thinking
again about plans for nuclear power. Are they
wrong? Chris Goodall and Jose Etcheverry are
both environmentalists – but they don’t agree
on the question of nuclear power.

Pairs: what do you think? And why?

What do these words/phrases mean?

renewable energy

 fossil fuels

 carbon emissions

 wind turbines

 conservation

 efficiency

Match phrase and definition:

1) renewable
energy

2) fossil fuels

3) carbon
emissions

4) wind turbines

5) conservation

6) efficiency

a) keeping the energy we have

b) these are coal, oil and gas

c) energy from natural sources (eg.
sun, wind, waves) that will not
end

d) using less energy, often with
new technology

e) machines to produce energy
from wind

f) the amount of CO2 produced

Maximum wage – yes or no?

People made a human ring around the European Parliament in Brussels to fight
against poverty and inequality in the EU (Nov 2011). Thierry Roge / Reuters

Maximum wage?

 The super-rich are now very different from the
rest of society. Everyone is watching the
unbalanced wealth, power and control of this
small group. But if we put a limit on earnings,
would this help to balance society?

Pairs: What do you think? And why?

What do these words mean?

 living wage

shareholders

 inequality

 to consume

to restrict

 debt

 pressure

 earnings

Match words/phrases with definitions:

1) living wage

2) shareholders

3) inequality

4) to consume

5) to restrict

6) debt

7) pressure

8) earnings

a) to use / eat / buy something

b) the people who own parts of a
company

c) the money people need to live OK

d) money you owe and need to re-pay

e) force or power to help something
change

f) wages / salary

g) not being the same

h) to stop something gettingg bigger

Now read your part to prepare for
your argument.

4 groups: 1A, 1B, 2A and 2B

Text 1 (nuclear power) : A (yes) &
B (no)
http://eewiki.newint.org/index.php/Is_nuclear_power_necessary_for_a_carbon-free_world%3F

Text 2 (maximum wage) : A (yes)
& B (no)

http://eewiki.newint.org/index.php/Should_we_have_a_maximum_wage%3F

http://eewiki.newint.org/index.php/Is_nuclear_power_necessary_for_a_carbon-free_world%3F
http://eewiki.newint.org/index.php/Is_nuclear_power_necessary_for_a_carbon-free_world%3F
http://eewiki.newint.org/index.php/Is_nuclear_power_necessary_for_a_carbon-free_world%3F
http://eewiki.newint.org/index.php/Should_we_have_a_maximum_wage%3F

In groups (all 1As together, all 1Bs
together etc):

Prepare your argument

Decide on 5 or 6 points

Check with others if you’re
not sure about some ideas

Change groups so there is one of
each (1A, 1B, 2A, 2B) in each group:

Now have two arguments:

1) One pair argue (and the others take
notes to ask questions afterwards).

2) The other pair argue (and the first
pair take notes to ask questions
afterwards).

Writing:

Choose one of the two topics and write a balanced
argument:

- Introduction (what is the question?)

- 3 or 4 points for YES (try to use modal verbs)

- 3 or 4 points for NO (however, on the other hand ...)

- Conclusion (what do you really think?)

Homework:

Go to this website:

http://www.newint.org/sections/argument/

 and read both the arguments in their original
(more difficult) version – you will now find
them quite easy to understand.

http://www.newint.org/sections/argument/

